By-Meckley, Richard F., And Others A General Guide for Planning Facilities for Occupational Preparation Programs. Final Report. Research Series No. 38. Ohio State Univ., Columbus. Center for Vocational and Tec'inical Education. Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research. Bureau No-BR-7-0158 Pub Date Jun 69 Grant-OEG-3-7-000158-2037 Note *87p. Available from-Center for Vocational and Technical Education. The Ohio State University, 1900 Kenny Road. Columbus, Ohio 43210 (\$2.00) EDRS Price MF -\$0.50 HC -\$4.45 Descriptors-Bibliographies, Check Lists, *Educational Facilities, *Educational Specifications, *Facility Guidelines, Facility Requirements, *School Planning, Technical Education, *Vocational Education Pivotal questions about the educational program to be offered are posed, and the answers bear directly on the preparation of educational specifications. Recent instructional trends are incorporated, and provision is made for the development of a particular school's philosophy of education regarding program objectives, teaching activities, and learning activities, as a preliminary step in the development of facility requirements. Two important factors which influence facility requirements are (1) modes of learning which include action, reaction and interaction learning, and (2) specialized versus multi-use space for which lecture/demonstration areas, seminar areas and laboratories must be considered. A major portion of the document is in a check list format which allows for consideration of alternatives in developing facility requirements. A bibliography of 89 reference sources offers a more detailed treatment into the various phases of facility planning. A related document is ED 026 537. (CH) THE OHIO STATE UNIVERSITY 1900 Kenny Rd., Columbus, Ohio, 43210 GENERAL GUIDE FOR PLANNING FACILITIES FOR OCCUPATIONAL PREPARATION PROGRAMS VT009005 The Center for Vocational and Technical Education has been established as an independent unit on The Ohio State University campus with a grant from the Division of Comprehensive and Vocational Education Research, U. S. Office of Education. It serves a catalytic role in establishing consortia to focus on relevant problems in vocational and technical education. The Center is comprehensive in its commitment and responsibility, multidisciplinary in its approach, and interinstitutional in its program. The major objectives of The Center follow: - To provide continuing reappraisal of the role and function of vocational and technical education in our democratic society; - 2. To stimulate and strengthen state, regional, and national programs of applied research and development directed toward the solution of pressing problems in vocational and technical education; - To encourage the development of research to improve vocational and technical education in institutions of higher education and other appropriate settings; - 4. To conduct research studies directed toward the development of new knowledge and new applications of existing knowledge in vocational and technical education; - 5. To upgrade vocational education leadership (state supervisors, teacher educators, research specialists, and others) through an advanced study and inservice education program; - 6. To provide a national information retrieval, storage, and dissemination system for vocational and technical education linked with the Educational Resources Information Center located in the U.S. Office of Education. FINAL REPORT ON A PROJECT CONDUCTED UNDER PROJECT NO. 7-0158 GRANT NO. 0EG-3-7-000158-2037 ## A GENERAL GUIDE FOR PLANNING FACILITIES ## FOR OCCUPATIONAL PREPARATION PROGRAMS U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. RICHARD F. MECKLEY IVAN E. VALENTINE M. J. CONRAD ERIC Founded by ERIC THE CENTER FOR VOCATIONAL AND TECHNICAL EDUCATION THE OHIO STATE UNIVERSITY 1900 KENNY ROAD COLUMBUS, OHIO 43210 JUNE 1969 This publication was prepared pursuant to a grant with the Office of Education, U.S. Department of Health, Education and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official Office of Education position or policy. ## **FOREWORD** One of the most fundamental concerns in planning for vocational and technical education facilities is that of assuring that educational requirements dictate the nature of the facilities. Other concerns include planning a sufficiently adaptable and flexible structure to permit needed modifications and programmatic changes over the lifetime of the building. Experiences have shown that adequate manuals and guide materials can provide substantial assistance in planning educational facilities. This document is a guide for planning facilities for occupational preparation programs. The information recorded in the guide is to be used in the preparation of educational specifications. The guide lists a series of pivotal questions about the educational program to be offered. The answers to these program questions bear directly on the numbers and kinds of instructional areas needed in the contemplated facilities. After program decisions are recorded, the guide provides for the description of instructional areas needed to meet program requirements. Much of the material is presented in a checklist format which allows for consideration of alternatives in facility planning. The guide was designed for use by any person or groups of persons responsible for planning occupational education programs. It is anticipated that knowledgeable persons such as occupational education instructors, state supervisors, university school plant planners, and local administrators will find the guide a useful planning tool. The guide can also be used for instructional purposes at universities, colleges, seminars, and institutes. This guide is one of a series of 15 developed for facility planning by The Center for Vocational and Technical Education. It is a general guide which can be used to plan facilities for a single occupational preparation program, two or more such programs, or an entire school. The other 14 guides in the series were each designed to assist in the planning of instructional spaces for specific occupational preparation programs. A listing of these guides is found on page 5. The Center project staff, Richard F. Meckley, Ivan E. Valentine, and Zane McCoy, is grateful to the many individuals and groups whose assistance and suggestions led to the successful conclusion of the project. Special recognition is due M. J. Conrad, head, Administration and Facilities Unit, School of Education, The Ohio State University, and E. J. Morrison, Coordinator of Center Research and Development Projects. Robert E. Taylor Director The Center for Vocational and Technical Education ## **CONTENTS** ERIC Full flast Provided by ERIC | PART | I | INTRODUCTION | |----------------------------------|-----|--| | 3
3
4
4
5
5 | | Purpose of Guide Organization of Guide Underlying Assumptions Guiding Principles Recent Instructional Trends Limitations of the Guide | | PART | II | THE INSTRUCTIONAL PROGRAM | | 7
9
11
12
14
15 | | Educational Philosophy Educational Objectives Occupational Preparation Programs to be Offered Directions for Completing Form A Form AGeneral Program Information Directions for Completing Form B Form BSpecific Program Information | | PART | III | FACILITY REQUIREMENTS | | 19
22
24
34
38
41 | | Learning Area Requirements Directions for Completing Form C Form CLearning and Auxiliary Space Requirements Form DDescription of Lecture/Demonstration Areas Form EDescription of Seminar Areas Form F-1Description of | | 44 | | Laboratory Areas Form F-2Description of | | 47 | | Laboratory Areas Form F-3Description of | | 50 | | Laboratory Areas Form F-4Description of | | 53 | | Laboratory Areas Form F-5Description of | | 56 | | Laboratory Areas Form F-6Description of | | 59 | | Laboratory Areas Form F-7Description of | | 62 | | Laboratory Areas Form F-8Description of | | 65 | | Laboratory Areas Form F-9Description of Laboratory Areas | | | | 2000 | | 68 | | Form F-10Description of | |----------|----|--| | 71
73 | | Laboratory Areas General Facility Requirements Form GGeneral Facility Requirements | | 76
77 | | Form HAdditional Considerations Form ISummary of Total Facility Requirements | | 78 | | Educational Specifications | | PART | IV | | | 79 | | Bibliography | ERIC **Full Heat Provided by ERIC ## A GENERAL GUIDE FOR PLANNING FACILITIES FOR OCCUPATIONAL PREPARATION PROGRAMS ## PART I ## INTRODUCTION ### PURPOSE OF GUIDE The major purpose of this document is to provide guidance in the systematic planning of facilities to house occupational preparation programs. The information recorded on the following pages will be of value in the writing of educational specifications for secondary, post-secondary, junior and community college occupational preparation facilities. In addition to its major purpose as a planning document for development of educational specifications, the guide is also designed to assist in the formation of creative solutions to the housing of desired educational programs and to prevent important considerations from being overlooked in the planning process. ## ORGANIZATION OF GUIDE The guide for planning
facilities for occupational preparation programs is sequentially subdivided into four principal headings or parts. Part I (Introduction) is a discussion of the major purposes, underlying assumptions, guiding principles, recent trends, and limitations of the guide. Part II (The Instructional Program) important information is sought on overall school philosophy and objectives and the number and nature of specific occupational programs to be offered. Part III (Facilities to be Provided) the actual areas desired to house the programs outlined in Part II are described both quantitatively and qualitatively. Part IV is a bibliography of reference sources which offer a more detailed treatment into the various phases of facility planning. ### UNDERLYING ASSUMPTIONS Important assumptions were made in the preparation of this planning guide. They were: - Major educational program decisions have or are being made. Content of instruction has been determined through occupational educational surveys, advisory committees, board of education study, etc. Methods of instruction have been determined by appropriate educational personnel, including local staff members. - A cooperative and collaborative relationship has been established with knowledgeable local agencies who are aware of economic, political, and social conditions which must be taken into account in short- and long-range educational planning. - Educational, economic, political, and social planning has revealed the approximate numbers and kinds of students (school-age and adult) to be served by the proposed school. Such information has been provided by enrollment projections, census tract data, student interest studies, etc. - The information recorded in this document will be used in the preparation of educational specifications for use by an architect(s) in facility design. - Sufficient funds are or can be made available to support both the provision of facilities and the operation of the desired occupational preparation programs. ### GUIDING PRINCIPLES In planning facilities to house occupational preparation programs, it is suggested that educational program and facility decisions be consistent with the following guiding principles. - The educational program is the basis for planning space and facilities. - Space and facilities should be planned to accommodate changes in the educational program. - The program should be planned to serve the needs of a variety of groups in the community. - Space and facilities for the program can be extended through the use of community resources. - Safe and healthful housing must be provided for all students. - Space and facilities for occupational preparation programs should be considered in context with the total educational program of the institution and the community. ### RECENT INSTRUCTIONAL TRENDS - Expanded programs to reach not only the average and those who are college bound, but also the unusually gifted, the physically handicapped, the mentally retarded, and the culturally disadvantaged are needed and being provided by occupational preparation programs. - Cooperation among instructors in developing interdisciplinary units or courses is increasing. Cooperative instruction is encouraged and facilitated by the proximity of instructional and work areas where the teachers can plan together and produce instructional materials. - Mobile equipment and convenient space for storing it is making the same space available for many purposes and resulting in more effective and efficient use of space. - Mechanical and electronic teaching aids are being utilized to a greater degree by instructors in occupational preparation programs. To some extent, the effective use of such devices depends upon the accessibility and convenience of storage. ### LIMITATIONS OF THE GUIDE Although this guide is designed to assist in the planning of facilities for a single occupational preparation program, two or more such programs, or an entire school, it is of necessity general in nature and fails to provide comprehensive planning alternatives in specific occupational programs. A partial solution to this problem may be achieved through the use of facility planning guides prepared by The Center for Vocational and Technical Education, The Ohio State University. Guides are available for occupational preparation programs in: Auto Mechanics Electrical Technology Animal Science - Home Economics - Business and Office Occupations . Machine Trades Data Processing Medical Assistants Dental Assistants Medical Secretaries Dental Hygienists - Medical X-Ray Technicians - Dental Lab Technicians - Metallurgy Technology To plan facilities for occupational programs not included above, planners should utilize available reference materials and employ the expertise of vocational-technical educators to achieve best results. The format of this buide should provide a vehicle for documenting information gleaned from these sources. ## PART II ## THE INSTRUCTIONAL PROGRAM In this section of the guide, important educational program decisions relating to the school's educational philosophy, objectives, and specific occupational preparation programs are recorded. ## EDUCATIONAL PHILOSOPHY A school's philosophy of education provides a framework from which program objectives and teaching and learning activities designed to meet these objectives can be derived. In the final analysis, it is the numbers and kinds of instructional and learning activities to be carried on which should determine facility needs. Indicate below the degree to which each statement is in agreement with the planned school's philosophy of education by circling the appropriate number. The scale provided for this purpose is as follows: 1 = major emphasis; 2 = some emphasis; 3 = slight emphasis; N = no emphasis. 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis ## 1. Purpose of program a. The purpose of the school is the preparation of students for gainful employment. The purpose of the school is the preparation of students for entry into further educational training programs. c. The purpose of the school is to provide occupational opportunities for disadvantaged students. 1 2 3 N 1 2 3 N 1 2 7 N 6/7 3 slight emphasis N no emphasis The purpose of the school is to provide students with skills for improving and upgrading employment opportunities. 1 2 3 N The purpose of the school is to provide е. students with academic skills. 1 2 3 f. The purpose of the school is to promote social, economic, and cultural understanding. 2 3 N The purpose of the school is to provide g. social services (health, recreation, etc.) to all members of the community. 1 2 3 N Other statements of program purposes which should be included are: 1) 2 3 1 N 2) 2 3 N 3) 2 3 N 2 5 1 N Students Student admission to the school is based on selective criteria. These criteria include: 2) 3) Much emphasis is placed on the learning of manual skills by students. 1 2 3 N Much emphasis is placed on the learning of C. theory by students. 2 N d. Students have freedom of movement and access to learning materials. 2 3 N Students are encouraged to act independently. Students of all ages and backgrounds are admitted to the school's program 2 1 3 N When appropriate, cooperative work g. experience for students outside the school is highly desirable. 1 2 3 N Other statements of philosophy in relationship to students which should be included are: 1) N 2) 2 3 Ν 2 3 N 2 1 3 N 1 major emphasis 2 some emphasis 2. 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis ## 3. Instruction | The instructional approach is multidisciplinary. If so, describe. | Υe | S | | I | |---|----|---|---|---| | Cooperative or team instruction is preferable to the one-instructor approach. The community is a source of many resources which can supplement instruction in the | 1 | 2 | 3 | | | Content and method of instruction are constantly changing in a rapidly changing | 1 | 2 | 3 | | | society. Other statements of philosophy in relation to instruction which should be included are: 1) | 1 | 2 | 3 | | | 2) | 1 | 2 | 3 | | | 3) | 1 | 2 | 3 | | | 4) | 1 | 2 | 3 | | | | 1 | 2 | 3 | | ## EDUCATIONAL OBJECTIVES Educational objectives are often identified as goals or outcomes of the educational program. An objective should describe a desired educational outcome that is consistent with a school's philosophy. Objectives are important to both the planner and the architect since they determine the school's program and related activities. They provide important implications which when translated into facilities can both enhance as well as adequately house the desired program. Thus it becomes imperative to clearly establish the program objectives prior to developing educational specifications and subsequent building design. Indicate below the degree of emphasis which will be placed on the objectives listed by circling the appropriate number. The scale provided for this purpose is as follows: 1 = major emphasis; 2 = some emphasis; 3 = slight emphasis; and N = no emphasis. 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis The school's educational program objectives are: | 1. | To prepare students for entry into gainful employment. | 1 | 2 | 3 | 11 | |----|--|-----------------------|------------------|----------------------------|-----------------------| | 2. | To motivate and recruit capable and qualified students to enroll in post-high school. | 1 | 2 | 3 | N | | 3. | To help prepare individuals to be effective citizens by offering appropriate courses of instruction. | 1 | 2 | 3 | 11 | | 4. | To provide pre-professional educational training for students who plan to enter colleges and universities. | 1 | 2 | 3 | N |
| 5. | To provide students with a wide range of co-
curricular activities. These activities will
include: | 1 | 2 | 3 | N | | | a. b. c. d. | 1
1
1
1 | 2
2
2
2 | 3
3
3
3 | N
N
N
N | | 6. | To provide a community school which will be available to members of the community at all times. | 1 | 2 | 3 | N | | 7. | To develop in students the following kinds of specific and measurable knowledges and skills: a. b. c. d. | 1
1
1 | 2
2
2
2 | 3
3
3
3 | N
N
N | | | e. f. g. h. i. j. | 1
1
1
1
1 | 2 2 2 2 2 | 3
3
3
3
3
3 | N
N
N
N
N | | 8. | Other educational program objectives of the school include: | | | | | | | a | 1 | 2 | 3 | N | | | b | 1 | 2 | 3 | N | | | c. | 1 | 2 | 3 | N | | 1 | major emphasis | |---|-----------------| | | some emphasis | | | slight emphasis | | | no emphasis | | | • | | d. | | | | | |----|---|---|---|---| | | | | | | | | 1 | 2 | 3 | N | ## OCCUPATIONAL PREPARATION PROGRAMS TO BE OFFERED Forms A and B are provided for recording information on the school's desired educational program. Form A requests general or school-wide information; Form B requests specific information on each occupational preparation program to be offered. Directions and illustrations are provided for each form. ## DIRECTIONS FOR COMPLETING FORM A ## GENERAL PROGRAM INFORMATION Item 1 Name of School Being Planned--Enter here the name which is proposed for the school to be planned and constructed. Item 2 Address--Enter here the street (or route number), the city, and the state where the school is to be located. Item 3 Projected Maximum Student Enrollments -- Enter here the school-wide projected or estimated maximum student enrollments for each of the categories shown. Item 4 Time Schedules--Enter here the length of the school's daily periods or time modules in minutes; the school's total periods or modules per week; the number of days per week the school will be open for instruction; and the number of weeks per year the school will be open for instruction. Make these entries for each of the categories shown. SAMPLE FORM A ## SAMPLE FORM A GENERAL PROGRAM INFORMATION Madison Vocational and Technical School Name of School Being Planned Address 1234 Main Street Madison, Lafayette 98765 | PROJECT | ED MAXIMU | PROJECTED MAXIMUM STUDENT ENROLLMENTS | IROLLMENTS | | TIME SCHEDULES | JLES | | |---------|-----------|---------------------------------------|------------|---|-----------------------------------|------------------------------------|-------------------------------------| | Schoo1 | Males | Females | Total | Time in Minutes Periods or Days of Weeks of for Each Period Modules per Instruction Instruction or Module | Periods or
Modules per
Week | Days of
Instruction
per Week | Weeks of
Instruction
ner Year | | Day | 750 | 250 | 1,000 | 40 | 45 | 5 | 36 | | Night | 250 | 700 | 350 | 09 | 10 | 9 | 50 | | Other | 0 | o | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1,000 | 350 | 1,350 | | | | | FORM A GENERAL PROGRAM INFORMATION | Name of School Being Planned | Address | | |------------------------------|---------|--| | JECT | ED MAXIMU | PROJECTED MAXIMUM STUDENT ENROLLMENTS | ROLLMENTS | | TIME SCHEDULES | JLES | | F | |--------|-----------|---------------------------------------|-----------|--|-----------------------------------|--|-------------------------------------|-------| | Schoo1 | Males | Females | Total | Time in Minutes Periods or
for Each Period Modules per
or Module | Periods or
Modules per
Week | Days of Weeks of Instruction per Week per Year | Weeks of
Instruction
per Year | ORM A | | Day | | | | | | | | | | Night | | | | | | | | | | Other | | | | | | | | | | TOTALS | | | | | | | | | ## DIRECTIONS FOR COMPLETING FORM B ## SPECIFIC PROGRAM INFORMATION ## Column 1 preparation program to be offered (e.g., commercial baking, computer programming, etc.). Make a separate entry for each occupational preparation program. Names of Occupational Preparation Programs--Enter here the name of each occupational ## Column 2 Projected Maximum Enrollments--Enter here, for each occupational preparation program to be offered, the projected maximum enrollment under each of the categories shown. ## Column 3 Time Schedules--Enter here, for each of the occupational preparation programs to be offered, the number of periods per week each student will attend classes directly related to the occupational preparation program and in other classes, such as English and mathematics, the number of days per week, and the number of weeks per year the classes will meet for both day and night schools. ## SAMPLE FORM B ## SPECIFIC PROGRAM INFORMATION | | | | | | | SAM | IPLE | FO | RM | В | | • | | 7 | | | |--------------------------------------|--------------------------|---------------------------------|--------|-----------|-----------|----------------------|------|----|----|----|----|----|---|---|-----|-----| | | | EKS PER
YEAR | School | Day Night | 0 | 0 | | | | | | | | | | | | | S | WEEKS
YEA | Scl | Day | 36 | 36 | | | | | | | | | | | | | Other Classes | DAYS PER
WEEK | School | Night | 0 | 0 | | | | | | | | | | | | | her C | DAYS | Sch | Day | 5 | 5 | | | | | | | | | | | | LES | 0t] | PERIODS,
MODULES
PER WEEK | School | Night | 0 | 0 | , | | | | | | | | | _ | | (3)
SCHEDULES | | PERIODS,
MODULES
PER WEEK | Sch | Day | 30 | 20 | | | | | | | | | | | | (3
TIME SC | ion | PER | School | Night | 0 | 20 | | | | | | | | | | | | - | Preparation
lasses | WEEKS F
YEAR | Sch | Day | 36 | 36 | | | | | | i | | | | | | | l U | DAYS PER
WEEK | 001 | Night | 0 | 5 | | | | | | | | | | | | | iona | DAYS | School | Day | 5 | 5 | | | | | | | | | | | | | *Occupational
Program | PERIODS,
MODULES
PER WEEK | School | Day Night | 0 | 10 | | | | | | | | | | | | | * | PERI
MODU
PER | Sch | Day | 10 | 20 | | | | | | | | | | | | IENTS | | . | | Total | 10 | 09 | | | | | | | | | | | | NROLLM | | FEMALES | School | Day Night | 0 | 10 | | | | | _ | | | | | | | 4UM E | | <u>L.</u> | Sch | Day | 01 | 20 | | | | | | | | | | | | (2)
MAXIM | | | | Tota1 | 30 | 0 | | | | | | | | | | | | (2)
PROJECTED MAXIMUM ENROLLMENTS | | MALES | 100 | Night | 0 | 0 | | | | | | | | | | | | PRO | | | School | Day | 30 | 0 | | | | | | | | | | | | (1)
NAMES OF | OCCUPATION | PROGRAMS | | | Chem. Lab | Child
2.Care Aide | 3. | 4 | L | 5. | •9 | 7. | 8 | 6 | 10. | 1 1 | *Note: If students are enrolled in occupational preparation programs which cannot be classified as being offered in either day or night school, describe on the back of this form. The information recorded for the sample Chemical Laboratory Technology program indicates that 40 students (30 boys and 10 girls) are enrolled in day school only; that each student spends 10 periods or modules per week, 5 days per week, 56 weeks per year in Chemical Lab Technology courses; and that each student spends 30 periods or modules per week, 5 days per week and 36 weeks per year in other classes. FORM B ## SPECIFIC PROGRAM INFORMATION | | | | | | | | | F0 | RM I | 3 | | | | | ······································ | |--------------------------------------|--------------------------|---------------------------------|--------|-----------|---|----|----|----|------|----|----|--------------|----|-----|--| | | | EKS PER
YEAR | Schoo1 | Day Night | | | | | | | | | | | | | | S | WEEKS
YEAF | Sch | Day | | | | | | | | | | | | | | Classes | PER
EK | 501 | Night | | | | | | | | | | | | | | Other C | DAYS PER
WEEK | School | Day 1 | | | | | | | | | | | | | LES | 0¢ | IODS,
JLES
WEEK | 001 | Day Night | | | | | | | | | | | | | 3)
CHEDU | | PER
MODI
PER | School | Day | | | | | | | | | | | | | (3)
TIME SCHEDULES | ion | S PER
AR | 001 | Day Night | | | | | | | | | | | | | - | Preparation
lasses | WEEKS F
YEAR | School | 1 1 | | | | | , | | | | | | | | | U | DAYS PER
WEEK | Schoo1 | Night | , | | | | | | | | | | ! | | | tiona
ogram | DAYS | Sch | Day | | | | | | | | | | | | | | *Occupational
Program | ODS,
LES
WEEK | 001 | Day Night | | | | | | | | | | | | | | 0 | PERIODS,
MODULES
PER WEEK | Sch | Day | | | | | | | | | | | | | ENTS | | : | | Total | | | | | | | | | | | | | ROLLM | | FEMALES | 01 | ight | | | | | | | | | | | | | UM EN | | π
m | School | Day Night | | | | | | | | " | | | | | (2)
MAXIM | | | | Total | | | | | | | | | | | | | (2)
PROJECTED MAXIMUM ENROLLMENTS | | MALES | | | | | | | | | | | | | | | PROJE | | Ψ | Schoo1 | Day Night | | | | | | | | | | | | | (1)
NAMES OF | OCCUPATION PREPARATION | PROGRAMS | | | • | 2. | 3. | 4. | 5. | •9 | 7. | 8. | 9. | 10. | 11. | *Note: If students are enrolled in occupational preparation programs which cannot be classified as being offered in either day or night school, describe on the back of this form. ## PART III ERIC ## FACILITY REQUIREMENTS The numbers and kinds of facilities required to house the occupational preparation programs described in Part II are recorded in this section of the guide. ## LEARNING AREA REQUIREMENTS The number and kind of learning areas required depend largely on two important factors. The first factor relates to the relative time commitments devoted to different methods or modes of student learning in a given occupational preparation program. The second factor relates to the degree of specialized use versus multi-use of instructional areas. These two factors are discussed below. Modes of learning. Learning can be divided into three rather distinct modes--reaction learning, interaction learning, and action learning. Reaction learning is characterized by
activities which tend to be largely teacher-centered with the central focus on instruction. Student activities include listening, observing and the taking of notes. Group size for reaction learning may vary from one to 50 to 100 or even 1,000 students as the number has little effect on the learning experience if proper technological aids are used. Because student activities are relatively passive, a short time span is normally employed. An example of a reaction learning activity is the showing of a film on surgical techniques to all students enrolled in animal science technology programs. Interaction learning is characterized by both the teacher and learner actively participating as both listeners and speakers. This mode of learning, of course, must occur in groups. Sociological research, however, suggests these groups should not exceed 15 persons for optimal effectiveness. Interaction learning of all students generally requires a longer time span than reaction learning. An example of interaction learning is a small-group discussion of proper techniques of caring for handicapped children in a child care aide training program. Action learning is characterized by the individual student learning by doing. Learning occurs on an individual basis; however, students may function in a group setting. In some of the more flexible types of educational programs students are scheduled for action learning entirely on an individual basis. An example of action learning is an individual student learning the concept of Young's Modulus of Elasticity through use of tensile testing machine in a metallurgical laboratory. Specialized versus multi-use of space. The relative amounts of time to be spent by students in a given occupational program in reaction, interaction, and action learning has definite implications for the number and kind of areas to be provided. These time considerations combined with decisions on the degree of specialization versus multi-use help determine the nature of facilities required. Since most vocational programs have concentrated on action learning experiences, facilities designed for a particular vocational program have seldom provided adequate reaction and interaction facilities because of the limited utilization of such spaces. However, if the learning activities in any vocational program are broken down into the modes of learning, it will be noted that reaction and interaction spaces are the same regardless of the vocational area. Therefore, by providing common reaction and interaction spaces for all vocational programs, the most modern technological aids can be justified which, in most cases, will permit lectures, demonstrations and other group reaction learning experiences for groups larger than typically used in ocational education programs. Not only will group reaction learning be improved but more time will become available for the professional staff to work with individuals and small groups in interaction and action learning activities. Scheduling group reaction and interaction learning experiences into sepcialized facilities permits complete flexibility in the use of the action learning laboratories on an open individualized basis since students would no longer need to be scheduled into the action learning laboratories on a sepcific class basis. This will permit 100 percent room utilization of the action learning laboratories and also permit the introduction of differentiated staff assignments into vocational education. The open laboratory concept also permits the planned sharing of certain specialized equipment which may be required by two or more vocational programs. If the decision is made to provide specialized and separate areas for one or more of the principal methods or modes of learning, then the following areas should be provided. Lecture/demonstration areas--provided for reaction learning (emphasis is on instruction; student group size can be large; electronic and other teaching aids can be used). Seminar areas--provided for interaction learning (emphasis is on student interaction; small group size is desirable). Laboratories -- provided for action learning (emphasis is on individual laboratory work; instructor normally assists students individually). Very often, however, occupational programs call for combination or multi-use areas in which more than one mode of student learning can occur (e.g., combination laboratory and lecture/demonstration area). Decisions on the number and specialized and multi-use areas are recorded on Form C. A sample Form C is included for illustrative purposes. Decisions should be consistent with educational program objectives. The numbers of various kinds of learning areas are recorded on Form C's for each occupational preparation program to be offered. Forms D, E, and F, which follow, are for the purpose of describing the kinds of lecture/demonstration, seminar, and laboratory areas desired, respectively. A separate Form F should be completed for each laboratory area required. DIRECTIONS FOR COMPLETING FORM C LEARNING AND AUXILIARY SPACE REQUIREMENTS For each occupational preparation program to be housed in the planned new facility, complete a separate Form C as illustrated in the Sample Form C on the next page. ERIC SAMPLE FORM C # LEARNING AND AUXILIARY SPACE REQUIREMENTS cupational Preparation Program Veterinary Assistant--Small Animal Hospital | Instructional Number | Number | Student | | | In | In Combination With | n With | | | | |----------------------|----------|-------------------|----------|----------|--------------|-----------------------|-------------------|---------------|---------|-------| | Areas | Required | Required Capacity | | LEARNING | ING AREAS | | AUXILIARY | / AREAS | | | | Required | | | Lecture/ | Cominar | Lab | Instructor
Offices | Area
Libraries | Rest
Rooms | Storage | Other | | | | | tion | | | (number) | (number) | | Alea | | | | 2 | 100 | Ves No | Yes 🐠 | | | | 8 | Ves No | | | LECTURE/ | 1 | 09 | Yes (No | Yes (No) | No Vet. Sci. | | | | Yes (NO | | | DEMONSTRATION | | | Yes No | Yes No | | | | | Yes No | | | A AREAS
REQUIRED# | | | Yes No | Yes No | | ę | | | Yes No | | | | | | | | | | | | | | | | 1 | 15 | Yes (No | Yes (No | An. Care | | | | Yes 🐠 | AM | | SEMINAR | | | | Yes No | | | | | Yes No | | | B AREAS | | | | | | | | | Yes No | | | REQUIRED | | | | 1 | | | | | Yes No | FU | | | | | | | | | | | | | | | 7 | 2.0 | Ves No | Yes (No | Vet. Sci. | 2 | 1 | | Yes No | | | A BOBATORY | 7 | 75 | | 1 _ | An. C | 1 | | | Ves No | | | AREAS | | | | Į | | | | | Yes No | | | REQUIRED "" | | | | 1 | | | | | Yes No | | | • | | | | | | | | | | | SAMPLE FORM_C 2 Lecture/demonstration areas with a student capacity of 100 each and 2 rest rooms and storage areas Summary of Area Requirements 1. **Lecture/demonstration areas with a student capacity of 100 each and 2 rest rooms and storage areas 2. **I Veterinary science Laboratory area (20-student capacity) and 1 Lecture/demon. area (60-student capacity) 3. **I Animal care Laboratory area (15-student capacity) and 1 seminar area (15-student capacity) 4. **Storage areas required for both Laboratories 5. **Instructors' offices adjacent or near vet. sci. area; 1 instructor's office near animal care Lab. 6. **I Area Library for veterinary science Laboratory **Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. **Emphasis on student interaction in small seminar groups; small group size desirable. ***Emphasis on individual student action; instructor normally assists students individually. FORM C # LEARNING AND AUXILIARY SPACE REQUIREMENTS Occupational Preparation Program | | T | er | | | T | T | T | 1 | T | | F | OR
T | M | C | Τ | 1 | | |--------------------------------|-----------------|--------------------------------|-----------|---------------|---------|----------|---|---------|---------|--------------------|------------|---------|--------|------------|---------|------------|---| | | | Other | | | | L | | | | | | | | | | | | | | | Storage
Area | N | - | | | | N | | | | | N | 1 | 1 | ł | | | å | | | | Yes | Yes | Yes | | Yes | Yes | Yes | Yes | | Vec | Yes | Yes | Vec | 7 | | | ARFAS | Rest
Rooms | (number) | | | | | | | | | | | | | | | | With | AUXILIARY ARFAS | Area
Libraries | (number) | | | | | | | | | | | | | | | | In Combination With | | Instructor
Offices | (manuper) | | | | | | | | | | | | | | | | In | AREAS | Lab
(specify) | | | | | | | | | | | | | | | | | | LEARNING ARE | Seminar | Yes No | Yes No | Yes No | Yes No | | Yes No | 1 | Yes No | | | Yes No | Yes No | Yes No | Yes No | | | | LEAF | a. | No | No | No | No | | N
S | No | No | No | | No | Νο | No | No | | | | | Lecture/
Demonstra-
tion | Yes | Yes | Yes | Yes | | Yes | Yes | Yes | Yes | | Yes | Yes | Yes | Yes | | | Student | Capacity | Facn | | | | | | | | | | | | | | | | | Number | Required | | | | | | | | | | | | | | | | _ | | Instructional Number Student | reas | מינות | , adit a | DEMONSTRATION | REAS | EQUIRED# | | FMINAP | REAS | REQUIRED ** | 1 . | | _ | LABORATORY | KEAS | רלסוארט | | | Instruct | Areas | no it n'hou | / HOLL | DEMONSTR/ | A AREAS | REQUIRED | | SEMINAR | R AREAS | | | | _ | LABORATOR | C AKEAS | シーベン 1 シーク | • | Summary of Area Requirements 1. 2. 3. 4. 5. 6. *Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. **Emphasis on student interaction in small seminar groups; small group size desirable. **Emphasis on individual student action; instructor normally assists students individually. FORM C Occupational Preparation Program___ | Lecture/
Demonstra-
Tion Lab
Seminar Lab
Offices
(number) AUXILIARY AREAS Rest
Rooms
Area Storage
Area Lecture/
Demonstra-
Tion Seminar
Ses Lab
Offices
(number) Instructor
Libraries
(number) Rest
Rooms
(number)
Storage
Area
(number) Area
Area
(number) Area
Area
(number) Area
Area
(number) Area
Area
(number) Area
Area
(number) Area
Area
(number) Area
Area
(number) Area
Area
(number) Area
Area
No Area
Area
No Area
Area
No Area
Area
No Area
Area
No Area
Area
No Area
Area
No Area
Area
No Area
Area
No Area
No Area
No Area
Area
No Area
No Area | Numbe | er. | Student | | | In | Combination With | With | • | | | |--|-----------------|--------|---------|------------------------|----------|------------------|-----------------------|-------------------|---------------|-----------------|-------| | Lecture/Demonstra-Demonstra-Demonstra-Lion Lab Offices Libraries (number) (number) Instructor Libraries (number) Rest No Libraries (number) Storage Area (number) Yes No | Required Capaci | Capaci | ity | LEA | RNING AR | EAS | | AUXILIAR | Y AREAS | | | | No Yes No Tumber) Yes No | Required Each | Each | | Lecture/
Demonstra- | Semina | Lab
(specify) | Instructor
Offices | Area
Libraries | Rest
Rooms | Storage
Area | Other | | No Yes | | | | | | | (nampar) | | (Tagillor) | - | | | No Yes | | | | | ١. | | | | | | | | No Yes | | | | | Z | | | | | | | | No Yes Yes | | | , | | Z | | | | | | Í | | No Yes No Yes No Yes No Yes No Yes Yes No Yes No Yes Yes No Yes No Yes Yes No Yes No Yes Yes No Yes No Yes Yes | | | _ | | | | | | | | | | No Yes No Yes No Yes No Yes No Yes Yes No Yes | | | | | | | | | | | | | No Yes | | | | | | | | | | ł | | | No Yes Yes | | | | ļ | ł i | | | | | | | | No Yes | | | _ | | | | | | | | | | No Yes Yes | | | _ | | | | | | | | | | No Yes No Yes No Yes No Yes No Yes No Yes | | | т | | | | | | | | | | NoYesNoYesNoYesNoYes | | | _ | | 1 | | | | | - } | | | No Yes No Yes | | | | | | | | | | - | Summary of Area Requirements | 1. | 2 | 3. | 4. | 5. | 9 | |----|---|----|----|----|---| *Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. **Emphasis on student interaction in small seminar groups; small group size desirable. **Emphasis on individual student action; instructor normally assists students individually. FORM C Occupational Preparation Program | Instructional Number | Number | Student | | | | In | In Combination With | n With | | | | | |----------------------|-------------------|---------------|--------------------------------|------------|-------|------------------|-----------------------------------|-----------------|---------------|-----------------|----------------|-------| | Areas | Kequired Capacity | Capacity Each | LE | LEARNING | AREAS | 45 | | AUXILIARY AREAS | Y AREAS | | | | | netrhau | | | Lecture/
Demonstra-
tion | 1- Seminar | | Lab
(specify) | Instructor
Offices
(number) | AI | Rest
Rooms | Storage
Area | age 0 | Other | | I ECTIVE / | | | Yes No | Yes | No | | | | (= 0 = 0 = 0 | Yes | No | | | DEMONSTRATION | | | Yes No | Yes | No | | | | | Yes | No | | | A AREAS | | | Yes No | Yes | No | | | | | Yes | No | | | REQUIRED" | | | Yes No | Yes | No | | | | | Yes | No | | | | | | | | | | | | | | | | | SEMINAR | | | Yes No | Yes | No | | | | | Yes | No | | | RAREAS | | | Yes No | Yes | No | | | | | Yes | No | | | | | | Yes No | Yes | No | | | | | Yes | N _S | | | | | | Yes No | Yes | No | | | | | Yes | No | Yes No | Yes | No | | | | | Yes | No | | | LABORATORY | | | Yes No | Yes | No | | | | | Yes | No | | | C AKEAS | | | l | - | No | | | | | Yes | No | | | ירלסוערה | | | Yes No | Yes | No | | | | | Yes | N
S | | | | | | | | | | | | | | - | | D Summary of Area Requirements 1. | 2 | 2 | 4 | · | • | |---|---|---|---|---| "Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. ""Emphasis on student interaction in small seminar groups; small group size desirable. ""Emphasis on individual student action; instructor normally assists students individually. FORM C FORM C Other Storage Area No No No No 8 N No No 0 N 8 Yes Rest Rooms (numher) AREA AUXILIARY Libraries (number) Combination With Area Instructor Offices (number) In Lab (specify) LEARNING AREAS No Seminar Yes Lecture/ Demonstra-tion 88 No 22 SN N No No No S Nc No Yes Occupational Preparation Program_Instructional Number Student Areas Required Capacity Required LECTURE/ DEMONSTRATION REQUIRED LABORATORY AREAS SEMINAR AREAS REQUIRED[™] EQUIRED™ REAS | | | | | student groups size can be large; electronic and other | | |----|----|-----|----|---|--| | 1. | 3. | 4 • | 5. | 6. "Emphasis on instruction and student reaction; student | | Summary of Area Requirements teaching aids may be used. **Emphasis on student interaction in small seminar groups; small group size desirable. **Emphasis on student interaction; instructor normally assists students individually. ## FORM C # LEARNING AND AUXILIARY SPACE REQUIREMENTS Occupational Preparation Program | uctional | Number | Student | | | | In Combination With | ation | With | | | | | |-----------------|----------|-------------------|----------|----------|--------------|---------------------|-------|-----------------------|-------------------|---------|----|----------------| | - | Required | Required Capacity | LE | LEARNING | AREAS | | , | AUXILIARY AREAS | / AREAS | | | | | narinhay | | Fach | Lecture/ | | Lab | Instru | . مسر | Area | Rest | Storage | | | | | | | tion | Seminar | ar (specify) | fy) Urrices I | (1) | Libraries
(number) | Kooms
(number) | | | $0 { t ther}$ | | 7 0017.00 | | | Yes No | Yes | No | | | | | Yes | No | | | DEMONSTRATION - | | | Yes No | Yes | No | | | | | Yes | No | | | A AREAS | | | Yes No | Yes | No | | | | | Yes | No | | | REQUIRED" | | | Yes No | Yes | No | | | | | Yes | No | | | | | | | | | | | | | | | | | SEMINAP | | | Yes No | Yes | No | | | | | Yes | No | | | RAREAS | | | Yes No | Yes | No | | | | | Yes | No | | | | | | Yes No | Yes | No | | | | | Yes | No | | | | | | Yes No | Yes | No | | | | | Yes | No | Yes No | Yes | No | | | | | Yes | cN | | | LABORATORY | | | Yes No | Yes | No | | | | | Yes | No | | | C AKEAS | | | Yes No | ı | No | | | | | Yes | No | | | אבלס ז אבט | | | Yes No | Yes | No | | | | | Yes | No | | | | | | | | | | | | | | _ | | | Requirements | |--------------| | Area | | of | | Summary | | | | 2. | | | |----|--|--| "Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. ""Emphasis on student interaction in small seminar groups; small group size desirable. ""Emphasis on individual student action; instructor normally assists students individually. FORM C Occupational Preparation Program | Instructional Number Student
Areas Required Capacity
Required Each | | • | | | | | | | | | | | |--|------|-------------|--------------------------------|------|------------|-------|------------------|-----------------------------------|-----------------|---------------------------|-----------------|---------| | s Required | er | Student | | | | | In | In Combination With | n With | | | | | ilred | ired | Capacity | | LEAR | LEARNING A | AREAS | . 4.10 | | AUXILIARY AREAS | Y AREAS | | | | | | | Lecture/
Demonstra-
tion | | Semina | 1 | Lab
(specify) | Instructor
Offices
(number) | A C | Rest
Rooms
(number) | Storage
Area | e Other | | | | | Yes | No | Yes | No | | | | | Yes N | No | | LECIURE/ | | | Yes | No | Yes | No | | | | | Yes N | No | | A AREAS | | | Yes | No | Yes | No | | | | | Yes N | No | | REQUIRED** | | | Yes | No | Yes | No | | | | | Yes N | No | | | | | | | | | | | | | | | | OVNIMAS | | | Yes | No | Yes | No | | | | | Yes N | No. | | AS | , , | | Yes | No |
Yes | No | | | | | Yes N | No | | REOUIRED" | | | Yes | No N | Yes | No | | | | | Yes N | No | | | | | Yes | No | Yes | No | | | | | Yes N | No | | | - | | | | | | | | | | | | | | | | Yes | No | Yes | No | | | | | Yes N | No | | LABORATORY | | | Yes | No | Yes | No | | | | | Yes N | No | | C AREAS | | | | No | Yes | No | | | | | Yes N | No | | UIKED | | | Yes | No | Yes | No | | | | | Yes N | No | | | | | | | | | _ | | | | | | Summary of Area Requirements | Ţ. | 2. | 3. | 4 | rs | •9 | |----|----|----|---|----|----| "Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. ""Emphasis on student interaction in small seminar groups; small group size desirable. ""Emphasis on individual student action; instructor normally assists students individually. FORM C Occupational Preparation Program 30 | Treas Re | moer | Student | | | | | III | in Combination With | n With | | | | | |---------------|---------|----------|--------------------------------|----------------|------------|------------------|------|-----------------------------------|-------------------------------|---------------------------|-----------------|----------|-------| | | equired | Capacity | | LEAR | LEARNING A | AREAS | | | AUXILIARY AREAS | Y AREAS | | | | | Required Each | | | Lecture/
Demonstra-
tion | ra- | Semina | Lab
(specify) | ify) | Instructor
Offices
(number) | Area
Libraries
(number) | Rest
Rooms
(number) | Storage
Area | _ | Other | | | | | Yes | No
No | Yes | No | | | | | | No | | | ECTURE/ | | | Yes | No | Yes | No | | | | | Yes | SN. | | | DEMONSTRATION | | | Yes | No | Yes | No | | | | | Yes | No | | | REOUIRED" | | | Yes | No | Yes | No | | | | | Yes | No | | | 1 | | | | | | | | | | | | \dashv | | | | | | Yes | No | Yes | No | | | | | ı | No | | | SEMINAR | | | Yes | No | Yes | No | | | | | | No | | | AKEAS | | | | No | Yes | No | | | | | Yes | No | | | ערלסז ערם | | | | No | Yes | No | | | | | Yes | No | | | 1 | | | | , | | | | | | | | | | | | | | Yes | S _S | Yes | No | | | | | - } | No | | | LABORATORY | | | Yes | CN | Yes | No | | | | | - 1 | No | | | AREAS | | | | - | Yes | No | | | | | Yes | No | | | REQUIRED""" | | | | _ | Yes | No | | | | | Yes | No | | | <u>1_</u> | | | | | | | | | | | | _ | | | ts | |--------------| | Requirements | | Area Re | | mary of | | Sun | | | 2. | 53 | 4. | 5. | 9 | |--|----|----|----|----|---| [&]quot;Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. ""Emphasis on student interaction in small seminar groups; small group size desirable. ""Emphasis on individual student action; instructor normally assists students individually. FORM C Occupational Preparation Program ERIC. | _ | | | | _ | , | |
_ | | 1 | F | ORI | 4 (| <u>C</u> | _ | _ | | |------------------|-------------------|--------------------------------|-------------|---------------------------|---------|-----|---------|-------|-----------|-----|-----|-----|------------|----------|------------|--| | | | Other | | | | | | | | | | | | <u> </u> | | | | | | age | No | No | No | No | No | No. | No | No | | No | No | No | No | | | | | Storage
Area | Yes | Yes | Yes | Yes | Yes | | | | AREAS | Rest
Rooms
(number) | | | | | | | | | | | | | | | | . With | AUXILIARY AREAS | <u>ت ت ہے ا</u> | | | | | | | | | | | | | | | | Combination With | | Instructor Offices (number) | | | | | | | | | | | | | | | | In | AS | Lab
(specify) | | | | | | | | | | | | | | | | | AREAS | | No | No | No | No | No | | | | LEARNING | Seminar | Yes | Yes | Yes | Yes | Yes | | | | LEAF | e/
tra- | No | No | CN | No | No | | | | | Lecture/
Demonstra-
tion | Yes | Yes | Yes | Yes | Yes | | | Student | Capacity | | | | | | | | | | | | | | | | | Number | Required Capacity | | | | | | | | | | | | | | | | | uctional | | nedarken | L
G
L | LECIURE/
DEMONSTBATION | A AREAS | | CEMINAB | AREAS | REQUIRED" | | | | LABORATORY | C AREAS | KEQU I KED | | | | | | | | | 1 | |--------------------------------|----|----|----|----|---|---| | | | | | | | • | | | | | | | | • | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | İ | | | | | • | | ents | | | | | | ٠ | | irem | | | | | | • | | Requ | | | | | | | | D Summary of Area Requirements | | | | | | | | of A | | | | | | | | lary | | | | | | | | Summ 1. | 2. | 3. | 4. | 5. | 9 | Ę | "Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. ""Emphasis on student interaction in small seminar groups; small group size desirable. ""Emphasis on individual student action; instructor normally assists students individually. FORM C # LEARNING AND AUXILIARY SPACE REQUIREMENTS | Instructions | 1 Number | Student | | | In | Combination With | n With | | | | |--|----------------------|----------|--------------------|---------------|-----------|------------------|-------------------|---------------|---------|-------| | Areas | Required | Capacity | LE | LEARNING AR | AREAS | | AUXILIARY | / AREAS | | | | Required | • | Each | Lecture/ | , | | Instructor | Area
Libraries | Rest
Rooms | Storage | Other | | | _ | | Demonstra-
tion | - Seminar
 | (specify) | (number) | (number) | (number) | Area | | | | | | Yes No | Yes No | 2 | | | | | | | LECTURE/ | | | | Yes No |) | | | | | | | | NO | | Yes No | Yes No |) | | | | - 1 | | | A AREAS | | | Yes No | Yes No | ٥ | | | | Yes No | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | | | | | | | | | | | Yes No | Yes No | С | | | | | | | SEMINAR | | | | Yes | | | | | I | | | R AREAS | | | | Vec | | | | | Yes No | | | REQUIRED" | | | ł | 103 | | | | | Yes No | | | | | | res no | IES | | | | | | | | | | | | - } | | | | | Vec No | | | | | | Yes No | Yes No | 0 | | | | - | | | I ABORATORY | | | Yes No | Yes No | 0 | | | | - } | | | C AREAS | | | Yes No | \vdash | 0 | | | | - | | | V REQUIRED"" | | | | Yes | 0 | | | | Yes No | | | , | ٠. | | | D Summary of | of Area Requirements | rements | | | | | | | | | | 1. | | | | | | | | | | | | 2 | 9 | | | | | | | | | | | ľ | | | | | | | | | | | FORM C Occupational Preparation Program FORM C # LEARNING AND AUXILIARY SPACE REQUIREMENTS Occupational Preparation Program_ | | - | | | | | | | _ | | FC | RM | 1 (| ; | 1 | | _ | | | | | | | | | | | | |--|-----------------|-----------------------------------|------|----------|---------------------|-----|-----|---------|---------|----------|------|-----|------------|------------|------------|----|----|----|----|----|----|----|--|----|----|----|----| | | | Other | age | No | No | No | No | No | Ño | No | No | | No | No | No | No | | | | | | | | | | | | | | | | Storage
Area | Yes | Yes | Yes | Yes | Yes | | | | | | | | | | | | | | | / AREAS | Rest
Rooms
(number) | | | | | | • | With | AUXILIARY AREAS | Area
Libraries
(number) | • | In Combination With | | Instructor
Offices
(number) | | | _ | In | LEARNING AREAS | :AS | :AS | AS | Lab
(specify) | r | No | No | Z | Z | No | | | | | | | | | | | | | | | | Semina | Yes | Yes | Yes | Yes | Yes | | | | | | | | | | | | | | | | LEAR | LEAF | LEA LEAF | LEA | LEA | e/
tra- | No | No | CN | No | No | | | | Lecture/
Demonstra-
tion | Yes | Yes | Yes | Yes | Yes | | | | | | | | | | | | | | ┣═┸┸╚╘╬ ╇ ╎╒╅╺╅╍╅═┥╒ ┼┼┼┼┼ | Number | Required | Instructional Number Student
Areas Required Capacity
Required Each | | | | LECTURE/ | DEMONSTRATION ADEAS | | | SEMINAR | B AKEAS | ארעסוארט | | | LABORATORY | C AREAS | REQUIRED"" | | | | | | | | | | | | | Summary of Area Requirements *Emphasis on instruction and student reaction; student groups size can be large; electronic and other teaching aids may be used. **Emphasis on student interaction in small seminar groups; small group size desirable. **Emphasis on individual student action; instructor normally assists students individually. # DESCRIPTION OF LECTURE/DEMONSTRATION AREAS TO BE USED PRINCIPALLY FOR REACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis | 1. | Total number | of lecture/demonstration areas | |----|--------------|--------------------------------| | | required for | the desired programs (see all | | | Form C's).* | • | | _ | | | 2. Student and instructor activities in these spaces. Indicate the extent to which each of the activities listed below will occur. | a. | Listening to lectures | 1 | 2 | 3 | N | |----|--|---|---|---|---| | b. | Observing demonstrations | 1 | 2 | 3 | N | | c. | Taking notes | 1 | 2 | 3 | N | | d. | Viewing films, slides, overhead projections, | | | | | | | etc. | 1 | 2 | 3 | N | | e. | | 1 | 2 | 3 | N | | f. | | 1 | 2 | 3 | N | 3. Spatial relationships. Indicate the extent to which the lecture/demonstration areas should be accessible to the: | a.
b.
c. | Learning materials center
Building entrance
Delivery area | 1
1
1 | 2
2
2 | 3
3
3 | N
N
N | |----------------|---|-------------|-------------|-------------|-------------| | d. | Other learning areas | | | | | | | 1) | 1 | 2 | 3 | N | | | 2) | 1 | 2 | 3 | N | | | 3) | 1 | 2 | 3 | N | | e. | Other building areas | | | | | | | 1) | 1 | 2 | 3 | N | | | 2) | 1 | 2 | 3 | N | | | 3) | 1 | 2 | 7 | λī | #### 4.
Furniture and equipment a. Student seating - 1) Individual desks and chairsa) Number of desks and chairs requiredb) Provision for storage - 2) Permanent-type desk | P | Α | NA** | |---|---|------| | | | | Yes No P A NA ^{*}The planner should bear in mind that lecture/demonstration areas can be shared by students in all occupational preparation programs. ^{**}Code: P = Preferred; A = Acceptable; NA = Not Acceptable. This scale is used frequently through this part of the guide. | | a) Number required | | | |----------|--|--------------|----------| | | b) Provision for storage | Yes | No | | | Desk and chair combination a) Number required | P A | NA | | | a) Number requiredb) Provision for storage | V | - 1. 7 | | | 4) Tables and chairs | Yes | No | | | a) Number of tables required | P A | NA | | | b) Number of chairs required | | | | | c) Provisions for storage | Yes | No | | | 5) Auditorium-type seating | P A | NA | | | a) Number of seats required | | | | | b) Permanent type | PA | NA | | | c) Portable type | P A | NA | | b. | Provision for storage
Stage | Yes | No | | | 1) Permanent type | Yes | No | | | 2) Portable type | P A
P A | | | | The approximate area in square fe | | NA | | | desired | C C | | | | 3) Adjacent preparation area | Yes | No | | c.
d. | Sound amplifying system | P A | NA | | | Controls for regulating light intensity | P A | NA | | e. | Lectern | P A
P A | NA | | | 1) Permanent type | P A | NA | | | 2) Portable type | P A | NA | | | Provision for storage | Yes | No | | f. | 3) Provision for electronic tapes | Yes | No | | ⊥. | Projection screen | | | | | Built-in type Portable type | P A | NA | | | 3) Approximate dimensions | P A | NA | | | Provision for storage | Yes | Ma | | | 4) Provision for rear screen projection | Yes | No
No | | g. | Other equipment required for lecture/ | 163 | 140 | | • | demonstration areas are: | | | | | 1) | | | | | 1)
2)
3) | | | | | 3) | | | | | 4) | | | | Env | rironmental factors | | | | _ | Acethotic Feetons to be assisted in | | | | a. | Aesthetic. Factors to be considered in the aesthetic | |----|---| | | domain are colors, light, style of architecture, design | | | and the like. Indicate any special aesthetic | | | considerations important to the planning of the | | | lecture/demonstration areas. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations | | | important to the planning of the lecture/demon areas. | strat | ion | | |----|-----|--|--------------------------|----------------------|----------------| | | | | | | | | | c. | Visual. A properly controlled and balanced vienvironment is important. The visual environment such things as accuracy in perception, attentiand speed of performance. Indicate any special which should be taken into account in planning environment of the lecture/demonstration areas | ent a on to 1 fac the | tas | sks, | | | | | | | | | | d. | Sonie. Factors to be considered in this category such things as acoustical requirements and sour Indicate any special consideration important to planning of the lecture/demonstration areas. | nd sv | nclu
sten | ide
ns. | | | e. | Safety. In planning a school building, safety and instructors is of prime concern. Indicate safety considerations which have implications of the lecture/demonstration areas. | for s
any s
For de | stuc
spec
esig | lents | | 6. | Ver | tical instructional surface | | | | | | a. | Chalkboard 1) Wall-mounted Number of lineal feet 2) Portable | Yes
P | A
A | No
NA
NA | | | b. | Provision for storage
Tack board | Yes
Yes | | No
No | | | с. | Number of lineal feet
Pegboard
Number lineal feet | Yes | | No | | 7. | Spe | cial utility services required | <u> </u> | | | | | a. | Electricity 1) Projection equipment 2) Sound amplifying equipment 3) Electrical needs for other equipment specify a) b) | Yes
Yes | | No
No | | | | | | | | | | c) | | | |-------------|---|----------------|---------| | b. | 4) Provision for darkening area Other utility needs for the lecture/ demonstration areas 1) 2) | Yes | N | | | 3)
4) | | | | stat | minimum space requirement in square feet in lecture/demonstration area (optional) . (The planner should be aware of the or local regulation or recommendation cerning floor space requirements.) | of any | | | Othe
the | er important factors to be considered in lecture/demonstration areas are: | the planning o | f | · | | | | | | | | <u></u> | | | | | | | | | | | #### FORM E # DESCRIPTION OF SEMINAR AREAS TO BE USED PRINCIPALLY FOR INTERACTION LEARNING 1 major emphasis 2 some emphasis 3 slight emphasis N no emphasis | 1. | The number of seminar areas required for the desired program (see all Form C's).* | _ | | | | |----|--|------------------|----------------------------|-------------|--------| | 2. | Student and instructor activities in these areas. Indicate the extent to which each of the activities listed below will occur. | | | | | | | a. Small group discussion | 1 | 2 | 3 | N | | | Viewing films, slides, overhead projections,
etc. | 1 | 2 | 3 | N | | | c. Demonstrating | | 2
2
2
2
2
2 | 3 3 3 3 3 | N | | | d. Reporting | 1 | 2 | 3 | N | | | e. Working on projects | 1
1
1
1 | 2 | 3 | N
N | | | g • | 1 | 2 | 3 | N | | 3. | Spatial relationships. Indicate the extent to which the seminar areas should be accessible to the: | | | | | | | a. Learning materials center | 1 | 2 | 3 | N | | | b. Building entrance | $\frac{1}{1}$ | 2
2
2 | 3
3
3 | N
N | | | c. Delivery aread. Other learning areas | 1 | 4 | 3 | 14 | | | 1) | 1
1 | 2 | 3 | N | | | 2) | 1
1 | 2
2
2 | 3
3
3 | N
N | | | e. Other building areas | _ | 2 | J | 14 | | | 1) | 1 | 2 | 3 | N | | | 2) | $ar{1} \\ 1$ | 2
2
2 | 3
3
3 | N
N | | | | _ | | | ., | | 4. | Furniture and equipment | | | | | | | a. Seminar table | Ye | S | | No | | | 1) Number required2) Seating for how many persons | | | | | | | 2) Seating for how many persons3) Permanent type | p | A | | ÑĀ | | | 4) Portable type | P | A | | NA | | | Provision for storage | Ye | S | | No | | | b. Chairs1) Number required | | | | | | | 2) Straight-back type | Þ | A | | NA | ^{*}The planner should bear in mind that seminar areas can be shared by students in all occupational preparation programs. # FORM E | | с. | | |----|-----|--| | | | spaces are: 1) 2) 3) | | 5. | Env | ironmental factors | | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special considerations important to the planning of seminar areas. | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of the seminar areas. | | | с. | Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of the seminar areas. | | | ď. | Sonic. Factors to be considered in this category include such things as acoustical requirements and sound system. Indicate any special considerations important to the planning of the seminar areas. | | | е. | Safety. In planning a school building, safety for students and instructors is of prime concern. Indicate any special safety considerations which have implications for design of the seminar areas. | | | | | ## FORM E | ő. | Ver | tical instructional surfaces | | | |----|---------------------------|--
--|--| | | a. | Chalkboard 1) Wall-mounted 2) Number of lineal feet 3) Portable Provision for storage | | No
NA
NA
No | | | b. | Tack board | Yes | No | | | c. | Number of lineal feet
Pegboard | Yes | | | | . | Number of lineal feet | | | | 7. | Spe | cial utility services required | | And the second section of the second section s | | | a. | Electricity 1) Projection equipment 2) Sound amplifying equipment 3) Electrical needs for other equipment specify | Yes
Yes | No
0 | | | b. | 4) Provision for darkening area Other utility needs for the seminar spaces 1) 2) 3) 4) | Yes | 20 | | 8. | eac
(The
loc | imum space requirement in square feet for h seminar area (optional) e planner should be aware of any state or al regulations or recommendations concerning or space requirements.) | | | | 9. | | er important factors to be considered in the seminar areas are: | planning | of | | | - | | THE SECTION OF SECTION SHOWS SHOW SHOWS | \$3.00 B. 10.00 | | | MAX COMPANY OF THE PARTY. | | 1 Jan 1 January 10 Jan | | | | | | | | | | | | A | | | | - | | | | | | | | AAA | epinet — seeguning and the management | | | | | | | | | | | | | | | 0 | | · · · · · · · · · · · · · · · · · · · | and the procedure from the competition. | | | | | | | | | | | | • | | DESCRIPTION | OF | | LABORAT | ORY | AREAS | |-------------|-------------|-----|---------|------|-------| | TO BE USED | PRINCIPALLY | FOR | ACTION | LEA! | RNING | | 1. | Student capacity required | | |----|---|--| | 2. | Student and teacher activities within this laboratory area | | | | a. b. c. d. e. f. g. h. i. j. | | | 3. | Spatial relationships desired | | | | a. Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) b. Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6)' | | | 4. | Furniture and equipment required (give quantities, dimensions, specifications, portable or permanent type, utility requirements, etc.) | | | | a | | | | b | | | | C. | | | | d. | | | | е. | | ERIC Full Text Provided by ERIC | f. | | |-----|---| | g. | | | h. | | | i. | | | j. | | | k. | | | 1. | | | m. | | | n. | | | | | | Ο. | | | Env | ironmental factors | | a. | Acethetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | | | c. | Vicual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visi environment of this laboratory area. | | | | | d. | Sonie. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory area. | | | е. | Safety. In planning a school building safety f and instructors is of prime concern. Indicate safety considerations which have implications f of this laboratory area. | anv | sne | cia1 | |----|-----------------|---|------------------------|------------------------------|--------------------------| | 6. | Ver | tical instructional surfaces | | | | | | а.
b.
c. | Chalkboard 1) Wall-mounted Number of lineal feet 2) Portable (a) Number of lineal feet (b) Provision for storage Tack board Number of lineal feet Pegboard Number of lineal feet | Yes
P
Yes
Yes | A | No
NA
No
No | | 7. | Min
a.
b. | imum floor areas in square feet (optional) Floor area in square feet desired for this entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. | | _sq. | ft. | | | | Areas: 1) 2) 3) 4) 5) | | _sq.
_sq.
_sq.
_sq. | ft.
ft.
ft.
ft. | | 8. | Otho | er important factors to be considered in planning oratory space are: | | | | DESCRIPTION OF LABORATORY AREAS TO BE USED PRINCIPALLY FOR ACTION LEARNING | 1. | Student capacity required | |----|---| | 2. | Student and teacher activities within this laboratory area | | | a. b. c. d. e. f. g. h. i. j. | | 3. | Spatial relationships desired | | | a. Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) b. Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery
area) 1) 2) 3) 4) 5) 6) | | 4. | Furniture and equipment required (give quantities, dimensions, specifications, portable or permanent type, utility requirements, etc.) | | | a | | | b | | | c | | | d. | | | e. | | | | | f | | |-------|---| | g. | | | h. | | | i. | | | j. | | | k. | | | | | | 1. | | | m. | | | n. | | | Ο. | | | Enzri | ronmental factors | | | | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilition. Indicate any special considerations important to the planning of this laboratory area. | | | | | | | | c. | Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of this laboratory area. | | | | | d. | Sonic. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory area. | | | of this laboratory area. | | |-----------------|---|--------------------------------------| | Ver | tical instructional surfaces | | | a. | Chalkboard 1) Wall-mounted | Yes I
P A I
P A I | | b. | Tack board Number of lineal feet | Yes | | С. | Pegboard
Number of lineal feet | Yes | | Min
a.
b. | Floor area in square feet (optional) Floor area in square feet desired for this entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: | sq.f | | | 1) 2) 3) 4) 5) 6) | sq.f
sq.f
sq.f
sq.f
sq.f | | . Otl | ner important factors to be considered in plann:
ooratory space are: | ing this | V., ... DESCRIPTION OF LABORATORY AREAS TO BE USED PRINCIPALLY FOR ACTION LEARNING | 1. | Student capacity required | | |-----|--|--| | 2. | Student and teacher activities within this laboratory area | | | | a. b. c. d. e. f. g. h. i. j. | | | .3. | • | | | | a. Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) b. Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) | | | 4. | Furniture and equipment required (give quantities, dimensions, specifications, portable or permanent type, utility requirements, etc.) | | | | a | | | | b | | | | c. | | | | d. | | | | e | | f. _____ | g. | | |-------|---| | h. | | | i. | | | j. | | | k. | | | 1. | | | - | | | m. | | | n. | | | 0. | | | Env | ironmental factors | | EIIV. | ronmental factors | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | | | с. | Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of this laboratory area. | | | | | 4 | | | d. | Sonic. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory area. | | ertical instructional surfaces | | | | |---|---|---|----------------------------| | 1) Wall-mounted | Yes
P | A | ; | | 2) Portable | P | A | | | | VAS | | | | Tack board | Yes | | | | | Yes | | —- <u>-</u> | | Number of lineal feet | | | | | nimum floor areas in square feet (optional) | | | | | entire laboratory area. | *************************************** | _sq. | , £ | | 1) | | | | | 3) | | | | | 4) | | _sq. | f | | 6) | | sq. | | | | 1) Wall-mounted Number of lineal feet 2) Portable (a) Number of lineal feet (b) Provision for storage Tack board Number of lineal feet Pegboard Number of lineal feet Inimum floor areas in square feet (optional) Floor area in square feet desired for this entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: 1) 2) 3) | Chalkboard 1) Wall-mounted Number of lineal feet 2) Portable (a) Number of lineal feet (b) Provision for storage Tack board Number of lineal feet Pegboard Number of lineal feet Inimum floor areas in square feet (optional) Floor area in square feet desired for this entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas within the total laboratory area. Areas: 1) 2) 3) 4) | Chalkboard 1) Wall-mounted | DESCRIPTION OF LABORATORY AREAS TO BE USED PRINCIPALLY FOR ACTION LEARNING | 1. | Stu | dent capacity required | |----|--|--| | 2. | | dent and teacher activities within this oratory area | | | a.
b.
c.
d.
e.
f.
g.
h.
i. | | | 3. | Spa | tial relationships desired | | | a.
b. | Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) | | 4. | dim | niture and equipment required (give quantities, ensions, specifications, portable or permanent e, utility requirements, etc.) | | | a. | | | | b. | | | | c. | | | | d. | | | | e. | | | | | | ERIC Full Text Provided by ERIC f. ____ | g. | | |-----|---| | h. | | | _ | | | i. | | | j. | | | k. | | | 1. | | | Τ. | | | m. | | | n. | | | ο. | | | | | | Env | ironmental factors | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | | | c. | Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of this laboratory area. | | | | | | | | d. | Sorie. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory
area. | | cal instructional surfaces | V | | | |--|--|--|--| | | M | | | |) Wall-mounted | Yes
P | A | No
N | | Number of lineal feet 2) Portable () Number of lineal feet | P | A | N. | | (b) Provision for storage | Yes
Yes | | No
No | | Number of lineal feet | Yes | | No | | Number of lineal feet | | | | | num floor areas in square feet (optional) | | | | | entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. | | _sq. | ft | | 1) | | _sq, | ft
ft | | 2) | | -sq. | .ft | | 4) | | sq | .ft | | | ng th | is | | | | | | | | | (a) Number of lineal feet (b) Provision for storage ack board Number of lineal feet regboard Number of lineal feet num floor areas in square feet (optional) floor area in square feet desired for this rentire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: 1) 2) 3) 4) 5) 6) r important factors to be considered in planning the province of the considered in planning pla | A provision for storage (a) Number of lineal feet (b) Provision for storage (a) Number of lineal feet (b) Provision for storage (b) Provision for storage (c) Provision for storage (c) Provision for storage (c) Provision for storage (d) Yes (e) Yes (e) Yes (e) Yes (e) Yes (e) Yes (e) Yes (f) Number of lineal feet (in provided in storage) (f) Or area in square feet desired for this sentire laboratory area. (f) distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. (a) Number of lineal feet (b) Provision for storage (c) Yes (d) Yes (e) Yes (e) Yes (f) Or area in square feet (optional) (f) Or area in square feet desired for this sentire laboratory area. (f) Or area in square feet desired for this sentire laboratory area. (f) Or area in square feet desired for this sentire laboratory area. (f) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g) Or area in square feet desired for this sentire laboratory area. (g | P A (a) Number of lineal feet (b) Provision for storage Tack board Number of lineal feet regboard Number of lineal feet Number of lineal feet Number of lineal feet Number of lineal feet Num floor areas in square feet (optional) Floor area in square feet desired for this entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: Square feet Squar | |
DESCRIPTION | OF | LABORATORY | AREAS | |-------------|-----------------|-------------|-------| | | PRINCIPALLY FOR | ACTION LEAD | RNING | | 1. | Stud | lent capacity required | |----|--|--| | 2. | | dent and teacher activities within this oratory area | | | a.
b.
c.
d.
e.
f.
g.
h.
i. | | | 3. | Spar | tial relationships desired | | | а.
b. | Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) | | 4. | dim | niture and equipment required (give quantities, ensions, specifications, portable or permanent e, utility requirements, etc.) | | | a. | | | | Ъ. | | | | c. | | | | d. | | | | e. | | | | | | ERIC Full Taxt Provided by ERIC | f. | | |------|---| | g. | | | h. | | | i. | | | j. | | | k. | | | - | | | 1. | | | m. | | | n. | | | ο. | | | Env. | ironmental factors | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | | | c. | Vicual. A properly controlled and balanced visual environment is important. The visual environment affects | | | such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of this laboratory area. | | | | | • | | | d. | Sonie. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory area. | The state of s 1 The state of s | Ve | rtical instructional surfaces | | | n.) | |----------|---|----------|-----|--------------| | a. | | Yes
P | A | No
NA | | | 2) Portable | <u>P</u> | A | NA | | | (a) Number of lineal feet(b) Provision for storage | Yes | | No | | Ъ. | | Yes | | No | | C. | Pegboard Number of lineal feet | Yes | | No | | Mi | nimum floor areas in square feet (optional) | | | | | a.
b. | entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. | | _sq | .ft. | | | Areas:
1) | | sq | .ft. | | | 1)
2)
3) | | | .ft.
.ft. | | | 5) | | sq | .ft. | | | | | sq | .tt. | # DESCRIPTION OF LABORATORY AREAS TO BE USED PRINCIPALLY FOR ACTION LEARNING | 1. | Stu | dent capacity required | |----|-------------------|--| | 2. | | dent and teacher activities within this oratory area | | | a.b.cd.ef.gh.i. | | | 3. | Spa | tial relation a rips desired | | | a.
b. | Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) | | 4. | Fur
dim
typ | niture and equipment required (give quantities, ensions, specifications, portable or permanent e, utility requirements, etc.) | | | a. | | | | b . | | | | c. | | | | d. | | | | е. | | | | | | f. ERIC | g. | | |--------|---| | h. | | | i. | | | j. | | | k. | | | 1. | | | m. | | | | | | n. | | | ο. | | | 5. Env | rironmental factors | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | | | c. | Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of this laboratory area. | | | | | | | | d. | Sonic. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory area. | | Ver | rtical instructional surfaces | _ | | | |-----|--|--|------------|-----| | a. | Chalkboard | Yes | | | | | 1) Wall-mounted | P | A | | | | Number of lineal feet 2) Portable | P | A | | | | (a) Number of lineal feet | _ | | | | | (b) Provision for storage | Yes | | | | b. | | Yes | | | | | Number of lineal feet | Yes | | _ | | c. | Pegboard
Number of lineal feet | 165 | | | | | | Harding and the State of | | | | Mir | nimum floor areas in square feet (optional) | | | | | a. | | | | ı | | 1_ | entire laboratory area.
If distinct space divisions are desired | | _sq | • I | | ъ. | according to function, give minimum floor | | | | | | areas for the various instructional areas | | | | | | within the total laboratory area. | | | | | | Areas: | | | .4 | | | 1) | | _sq
_sq | , f | | | | | -sq | . f | | | 4) | 1 | _sq | | | | 5) | | _รนู | | | | | | -sq | | # DESCRIPTION OF LABORATORY AREAS TO BE USED PRINCIPALLY FOR ACTION LEARNING | 1. | Stud | lent capacity required | |----|--|--| | 2. | | lent and teacher activities within this pratory area | | | a.
b.
c.
d.
e.
f.
g.
h.
i. | | | 3. | Spa | tial relationships desired | | | a.
b. | treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) | | 4. | dim | rniture and equipment required (give quantities, nensions, specifications, portable or permanent be, utility requirements, etc.) | | | a. | | | | ъ. | | | | c. | | | | d. | | | | е. | | | | | | | т. | | |-----
---| | g. | | | h. | | | i. | | | j. | | | k. | | | 1. | | | m. | | | n. | | | 0. | | | • | | | Env | ironmental factors | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | | | c. | Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of this laboratory area. | | | | | d. | Sonic. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory area. | | 1) Wall-mounted Number of lineal feet 2) Portable (a) Number of lineal feet (b) Provision for storage b. Tack board Number of lineal feet Number of lineal feet | е. | Safety. In planning a school building safety and instructors is of prime concern. Indicate safety considerations which have implications of this laboratory area. | any s | spec | ıaı | |---|----------|--|--------|--------------------------|--------------------------| | 1) Wall-mounted Number of lineal feet 2) Portable (a) Number of lineal feet (b) Provision for storage Tack board Number of lineal feet c. Pegboard Number of lineal feet Minimum floor areas in square feet (optional) a. Floor area in square feet desired for this entire laboratory area. b. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Are is: 1) 2) 3) 4) 5) 6) Cother important factors to be considered in planning this | Ve | rtical instructional surfaces | | | | | (b) Provision for storage b. Tack board | | Chalkboard 1) Wall-mounted Number of lineal feet 2) Portable | P | | No
NA
NA | | C. Pegboard Number of lineal feet Minimum floor areas in square feet (optional) a. Floor area in square feet desired for this entire laboratory area. b. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Are:: 1) 2) 30 40 50 60 Other important factors to be considered in planning this | b. | (b) Provision for storage
Tack board | | | No
No | | a. Floor area in square feet desired for this entire laboratory area. b. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Are is: 1) | c. | Pegboard | Yes | | No | | Are is: 1 | a. | Floor area in square feet desired for this entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas | | _sq. | ft. | | Other important factors to be considered in planning this laboratory space are: | ٠ | Are is: 1) 2) 3) 4) 5) | | _sq
_sq
_sq
_sq | ft.
ft.
ft.
ft. | | | 0·
1: | ther important factors to be considered in plann aboratory space are: | ing th | is | | 2000 F 1 DESCRIPTION OF LABORATORY AREAS TO BE USED PRINCIPALLY FOR ACTION LEARNING | 1. | Stud | ent capacity required | |----------------------------|-----------------------------|---| | 2. | | ent and teacher activities within this ratory area | | 3. | a. b. c. d. e. f. g.h. Spat | ial relationships desired | | Same Same Same And Alberta | a. | Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) | | | | 2)
3)
4)
5) | | | b. | Laboratory areas to other building areas (e.g., metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) | | 4. | Aim. | niture and equipment required (give quantities, ensions, specifications, portable or permanent e, utility requirements, etc.) | | | a. | | | | b . | | | .• | c. | | | | d. | | | | е. | | | | | | | ٠ | | |---|--| | | | | | | | | <u> </u> | | | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations | | | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. Visual. A properly controlled and balanced visual environment is important. The visual environment affects | | | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual | 5. | Ve | rtical instructional surfaces | | | |----------|---|----------|----------------| | a. | Chalkboard 1) Wall-mounted Number of lineal feet 2) Portable | Yes
P | N
N
N | | | (a) Number of lineal feet(b) Provision for storage | Yes | <u>N</u> | | b. | | Yes | N | | c. | Pegboard Number of lineal feet | Yes | N | | Mir | nimum floor areas in square feet (optional) | | | | a.
b. | entire laboratory area. If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. | | sq.ft | | | Areas: | S | sq.ft | | | 2) | | sq.ft | | | 4) | | sq.ft
sq.ft | | | 5) | | sq.ft | | DESCRIPTION | OF | LABORATORY AREAS | |-------------|-----------------|------------------| | TO BE USED | PRINCIPALLY FOR | ACTION LEARNING | | 2. Student and teacher activities within this laboratory area a. b. c. d. e. f. g. h. i. j. 3. Spatial relationships desired a. Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) b. Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery areas) 1) 2) 3) 4) 5) 6) Furniture and equipment required (give quantities, dimensions, specifications, portable or permanent type, utility requirements, etc.) a. b. c. d. e. | 1. | Sti | udent capacity required | |---|----|----------------------------|--| | b. c. d. e. f. g. f. g. h. i. j. Spatial relationships desired a. Areas within the laboratory areas (e.g., heat treating area adjacent to
mechanical testing area) 1) 2) 3) 4) 5) 6. Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) Furniture and equipment required (give quantities, dimensions, specifications, portable or permanent type, utility requirements, etc.) a | 2. | | dent and teacher activities within this coratory area | | a. Areas within the laboratory areas (e.g., heat treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) b. Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) Furniture and equipment required (give quantities, dimensions, specifications, portable or permanent type, utility requirements, etc.) a. b. c. d. | | b. c. d. e. f. g. h. i. j. | atial relationships desired | | treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) b. Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) Furniture and equipment required (give quantities, dimensions, specifications, portable or permanent type, utility requirements, etc.) a. b. c. | | | | | dimensions, specifications, portable or permanent type, utility requirements, etc.) a. b. c. d. | | | treating area adjacent to mechanical testing area) 1) 2) 3) 4) 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) | | b | • | dım | ensions, specifications, portable or permanent | | c. d. | | a. | | | d. | | b. | | | | | c. | | | e. | | d. | | | | | е. | | | f. | | |-----|---| | g. | | | h. | | | i. | | | j. | | | | | | k. | | | 1. | | | m. | | | n. | | | ο. | | | | | | Env | rironmental factors | | a. | Aesthetic. Factors to be considered in the aesthetic domain are colors, light, style of architecture, design and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | • | | | b. | Aerial. Factors to be considered in this category include air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | | | | • | View of A proporting controlled and helenced viewel | | c. | Visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks, and speed of performance. Indicate any special factors which should be taken into account in planning the visual environment of this laboratory area. | | | | | | | | d. | Sonic. Factors to be considered in this category include such things as acoustical requirements and sound systems. Indicate any special considerations important to the planning of this laboratory area. | | V | ertical instructional surfaces | | | | |--------|---|------------------------|------|--------| | а | 1) Wall-mounted Number of lineal feet 2) Portable | Yes
P | A | N
N | | | (a) Number of lineal feet(b) Provision for storage | <u>Yes</u> | | N | | b | . Tack board Number of lineal feet | Yes | | N | | С | Pegboard Number of lineal feet | Yes | | N | | a
b | according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: | With the second second | _sq. | ft | | | 2) | | sq. | ft | | | 4) 5) | | sq. | ft | | 0. | ther important factors to be considered in planning | | _sq. | тt | ERIC Trended by ERIC # DESCRIPTION OF LABORATORY AREAS TO BE USED PRINCIPALLY FOR ACTION LEARNING | a. | | |-------------------------|--| | b.c. | | | d. | | | e.
f. | | | | | | g.
h. | | | i. | | | ٠, | | | Spa | tial relationships desired | | | treating area adjacent to mechanical testing area) 1) 2) 3) | | b. | 4) 5) 6) Laboratory areas to other building areas (e.g. | | b. | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) | | b. | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) | | b. | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) | | b. | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) | | Fur
dim | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) | | Fur
dim | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) niture and equipment required (give quantities, ensions, specifications, portable or permanent | | Fur
dim
typ | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) niture and equipment required (give quantities, ensions, specifications, portable or permanent | | Fur
dim
typ
a. | 5) 6) Laboratory areas to other building areas (e.g. metallurgy laboratory adjacent to delivery area) 1) 2) 3) 4) 5) 6) niture and equipment required (give quantities, ensions, specifications, portable or permanent | # FORM F-10 | • | | |---|---| | • | | | • | | | | | | | and the like. Indicate any special aesthetic considerations important to the planning of this laboratory area. | | | | | • | Aerial. Factors to be considered in this category including air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | • | air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations | | • | air temperature, radiant temperature, relative humidity, and ventilation. Indicate any special considerations important to the planning of this laboratory area. | | • | visual. A properly controlled and balanced visual environment is important. The visual environment affect such things as accuracy in perception, attention to task and speed of performance. Indicate any special factors | | | visual. A properly controlled and balanced visual environment is important. The visual environment affect such things as accuracy in perception, attention to task and speed of performance. Indicate any special factors which should be taken into account in planning the visual | | | visual. A properly controlled and balanced visual environment is important. The visual environment affects such things as accuracy in perception, attention to tasks and speed of performance. Indicate any special factors which should be taken into account in planning the visual | 5. ### FORM F-10 | V e: | rtical instructional surfaces | | | |-------------|---|-----|-------------------------| | a. | Chalkboard | Yes | | | | 1) Wall-mounted | P A | | | | Number of lineal feet | | | | | 2) Portable(a) Number of lineal feet | PA | | | | (b) Provision for storage | Yes | | | b. | | Yes | | | | Number of lineal feet | | | | c. | Pegboard Number of lineal feet | Yes | | | | entire laboratory area. | S(| q .: | | b. | If distinct space divisions are desired according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: | | • - | | b. | according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: 1) | 50 | | | b. | according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: 1) 2) | sc | q • ± | | b. | according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: 1) 2) 3) | sc | 7.i
7.i | | b. | according to function, give minimum floor areas for the various instructional areas within the total laboratory area. Areas: 1) 2) | sc | 7 • ±
7 • ±
7 • ± | # GENERAL FACILITY REQUIREMENTS Part A dealt with learning area requirements for the planned occupational preparation programs. This section is for recording decision on general or school-wide facility requirements. Form (), which follows, requests basic information on these facilities. Form H is provided for any additional considerations with respect to each of the general facilities. SAMPLE FORM G GENERAL FACILITY REQUIREMENTS | | | SAMPI | E FORM G | | | | |---|--|--------------------------------|-----------------|----------------|-----|--------------------------------| | Environmental
Requirements | Optimal light, acoustical, air condi-tioning | | | · | | | | Equipment §
Utilities
Required | Tile floor, removable tables, baseball equipment loudspeaker | | | | | | | Student
&
Teacher
Activities | Phys. ed., eating meals, assembly | | | | | | | | Locker Building rooms & entrance gym floorkitchen, serving delivery counter & pkg. | | | | | | | Spatial
Adjacent
Areas | | | | | | | | Specialization
Idepen- Combined
int Unit With | Cafeteria | | | | | | | Im | Yes | Yes | Yes | Yes | Yes | Yes | | Student
Capacity | Classes
60
Seating
100 | | | | | | | Numbe r
Required | 1 | | | | | | | Facility | Gym | Adminis-
trative
Offices | Audito-
rium | Cafe-
teria | Gym | Learning
Material
Center | FORM G GENERAL FACILITY REQUIREMENTS | | | | | |
FO | RM G | | | | | | A STATE OF S | | | |---|--------------|----|-------------|----|--------|------|-----|----|---|-----|---|--|-----|----| | Environmental | kequirements | | | | | | | | | | * Bosses British and John Janes and | A deligge | | | | Equipment & Utilities | ייכל גידו פת | | | | | | | | | | | | | | | Student &
Teacher
Activities | | | | | | | | | | | | | | A | | Relations
Convenient
Access To | | | | | | | | | | | | | | | | Spatial
Adjacent
Areas | | | | | | | | | | | | | | | | Specialization
Indepen- Combined
dent Unit With | | | | | | | | | | | | | | | | | Yes | No | Yes | No | Yes | No | Yes | No | | Yes | No | | Yes | No | | Student
Capacity | | | | | | | | | | | | - | | | | Numbe r
Required | | | | | | | | | - | | | | | | | Facility | | | | | | | | | | | | | | | 73 FORM G GENERAL FACILITY REQUIREMENTS | | | | FORM G | | | | |--------------------------------------|-----------------|-----|--------|-----|---------|-----| | Environmental
Requirements | comparation for | | | | | | | Equipment & Utilities Required | | | | | | | | Student &
Teacher
Activities | | | | | | | | Relations
Convenient
Access To | | | | | | | | Spatial
Adjacent
Areas | | | | | | | | Specialization
idepen- Combined | | | | | | | | Ir | Yes | Yes | Yes | Yes | Yes | Yes | | Student
Capacity | | | | | | | | Numbe r
Required | | | | | | | | Facility | | | | · | | | FORM G GENERAL FACILITY REQUIREMENTS | | | | | | F0 | RM G | | | | | | | |---|-----|----|-----|----|-----|------|-----|----|---------|----|-----|----| | Environmental
Requirements | | | | | | | | | | | | | | Equipment & Utilities Required | | | | | | | | | | | | | | Student &
Teacher
Activities | | | | | | | | | | | | | | Relations
Convenient
Access To | | | | | | | | | | | | | | Spatial
Adjacent
Areas | | | | | | | | | | _ | | | | Specialization
Indepen- Combined
dent Unit With | | | | | | | | | | | | | | | Yes | No | Yes | No | Yes | No | Yes | No | Yes | oN | Yes | No | | Student
Capacity | | | | | | | | | | | | | | Numbe r
Required | | | • | | | | | | | | | | | Facility | | | | | | | | | | | | | #### FORM H #### ADDITIONAL CONSIDERATIONS ### GENERAL FACILITY REQUIREMENTS This form is provided in the event there is a need to record information in addition to that which appears on Form G for any or all of the general facilities required. | GENERAL FACILITY | ADDITIONAL CONSIDERATIONS | |------------------|---------------------------| 4 | ## FORM I # SUMMARY OF TOTAL FACILITY REQUIREMENTS | Learning | spaces required (see Form C) | |-----------|----------------------------------| | 1. | | | 2. | | | 3. | | | 4. | | | 5. | | | 6. | | | 7. | | | 8. | | | 9. | | | 10. | | | | | | General | facilities required (see Form G) | | 1. | | | 2. | | | 3. | | | 4. | | | 5. | | | 6. | | | 7. | | | 8. | | | | | | Ω | | | 9.
10. | | #### EDUCATIONAL SPECIFICATIONS As stated in Part I, this guide is a document for recording information to be used in the writing of educational specifications. Educational specifications provide the architect with a description of the educational program along with desired spatial needs and relationships to adequately house the program. It is the architect's responsibility to design a building which meets educational specifications. Although the responsibility for preparation of educational specifications rests with educators who have planned occupational preparation programs in accordance with procedures in this guide, very often competent private and university school plant planners are called upon for assistance. An outline of the contents normally included in educational facilities is given below. ### OUTLINE OF EDUCATIONAL SPECIFICATIONS* #### GENERAL Philosophy and objectives Community characteristics Enrollment Community use Site and development General building design General interior arrangement Multiple use Funds allocated Future expansion Legal aspects #### LIST OF FACILITIES TO BE PROVIDED Summary of facilities for easy reference ### DETAILED ROOM DESCRIPTIONS General space description Activities for each space Location and traffic circulation Furniture and equipment Storage Audio-visual requirements Special utility requirements Other special considerations #### MISCELLANEOUS REQUIREMENTS This section should call attention to miscellaneous building features which are not covered in the detailed room description. *Source: M. J. Conrad, Four Steps to Better Schools, Administration and Facilities Unit, College of Education, The Ohio State University and The Ohio School Boards Association. # PART IV ### BIBLIOGRAPHY - American Association of Junior Colleges. National Health Council Committee on Health Technology Education. A Guide for Health Technology Program Planning. American Association of Junior Colleges and National Health Council, 1967. - American Association of School Administrators. Planning America's School Buildings. Washington, D. C.: The
Association, 1960. - American Dental Association, Council on Dental Education. Requirements for the Approval of Educational Programs for Dental Laboratory Technicians. Chicago: The Association, 1957. - American Hospital Association. Guide to the Organization of a Hospital Medical Record Department. Chicago: The Association, 1962. - Brandon, A. "Management Methods in Libraries--A Symposium--Space Management and Layout." Bulletin of the Medical Library Association, 49 (1961), 523-30. - American Vocational Association. Developing Educational Specifications for Vocational and Practical Arts Facilities. Washington, D. C.: The Association. - Benyon, John. "Campus Planning: Review and Preview." Report From the School Planning Laboratory. Stanford, California: School Planning Laboratory, School of Education, Stanford University, 1967. - Benyon, John. Study Carrels. Stanford, California: School Planning Laboratory, School of Education, Stanford University, March 1964. - Boles, Harold W. Step by Step to Better School Facilities. New York: Holt, Rinehart, and Winston, 1965. - Brotherton, F. Philip. "Campus Aesthetics." College Management, II (February 1967), 53-67. - Center for Architectural Research. Educational Facilities with New Media, Report A: A Guide for Policy Makers. Washington, D. C.: Department of Audiovisual Instruction, National Education Association, 1965. - Center for Architectural Research. Educational Facilities with New Media, Report B: A Guide for the Design Professions. Washington, D. C.: Department of Audiovisual Instruction, National Education Association, 1965. - Center for Architectural Research. Educational Facilities with New Media, Report C: A Technical Guide. Washington, D. C.: Department of Audiovisual Instruction, National Education Association, 1965. - Center for Architectural Research. New Spaces for Learning. New York: Rensselaer Polytechnic Institute, Troy, New York, 1966. (revised) - Chase, William W.; Browne, Johnny W.; and Russo, Michael. Basic Planning Guide for Vocational and Technical Education Facilities. Washington, D. C.: Department of Health, Education and Welfare, U. S. Government Printing Office, 1965. - Calder, Clarence R. Modern Media for Vocational-Technical Education. Connecticut: State Department of Education, 1967. - California. State Department of Education, Division of Instruction. **Planning and Equipping Business Education Classrooms.** Sacramento, 1961. - Community College Planning Center. Community Colleges in Urban Settings. Stanford, California: School of Education, Stanford University, 1964. - Community College Planning Center. Planners and Planning. Stanford, California: School of Education, Stanford University, 1966. - Conrad, M. J. Four Steps to New Schools. Columbus, Ohio: Educational Administration and Facilities Division of the Bureau of Educational Research and Service. The Ohio State University. - Conrad, M. J.; Wohlers, E. E.; and Griggs, Norman. School Plant Planning: An Annotated Bibliography. Columbus, Ohio: The Administration and Facilities Unit, School of Education, The Ohio State University, 1968. - Chapman, Dave. Industrial Design, Inc. Planning for Schools with Television. New York: Educational Facilities Laboratories, 1960. (revised) - Educational Facilities Laboratories. Bricks and Mortarboards. New York: Educational Facilities Laboratories, 1964. - Educational Facilities Laboratories. The Impact of Technology on the Library Building. New York: Educational Facilities Laboratories, 1967. - Finchum, R. N. Extended Use of School Facilities. Washington, D. C.: U. S. Department of Health, Education and Welfare, 1967. - Gleazer, Edmond J., Jr. "Facilities Outlook for Junior Colleges." American School & University, XXXIX (February 1967), 62. - Green, Alan C. Educational Facilities with New Media. Washington, D. C.: Department of Audiovisual Instruction, National Education Association, 1966. - Guide for Laboratory Animal Facilities and Care. U. S. Department of Health, Education and Welfare, Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. 20402. (revised 1965) - Horn, Francis H. "Meeting Higher Education's Physical Plant Needs." American School & University, XXXXIX (February 1967, 40-41. - Illinois Teacher of Home Economics. Volume VIII, No. 3, Urbana, Illinois: University of Illinois. - Jamrich, John X. To Build or Not to Build. New York: Educational Facilities Laboratories, 1962. - Johnson, B. Lamar. Starting A Community College. Washington, D. C.: American Association of Junior Colleges, 1964. - Larson, C. Theodore. SER 1: Environmental Abstracts. Ann Arbor, Michigan: College of Architecture and Design, University of Michigan, 1965. - Larson, C. Theodore. SER 2: Environmental Evaluations. Ann Arbor, Michigan: College of Architecture and Design, University of Michigan, 1965. - Larson, C. Theodore. SER 3: Environmental Analysis. Ann Arbor, Michigan: College of Architecture and Design, University of Michigan, 1965. - Leu, Donad J. *Planning Educational Facilities*. The Center for Applied Research in Education, 1965. - Lewis, Harry F. Laboratory Planning for Chemistry and Chemical Engineering. New York: Reinholt Publishing Co., 1962. - Meckley, Richard F.; Conrad, M. J. and Valentine I. E. A Guide for Planning Facilities for Home Economics Occupational Preparation Programs. Columbus, Ohio: The Center for Vocational and Technical Education, 1968. - Merlo, Frank P. and Walling, W. Donald, Guide for Planning Community College Facilities. New Brunswick, New Jersey: Division of Field Studies and Research, Rutgers--The State University, 1964. - McKee, Robert L. and Ripley, Katherine J. The Documentation of Steps to Establish a Technical College and the Evaluation of PERT as a Planning Tool for Educators. Bailey's Crossroads, Virginia: Unpublished report, 1966. - Michigan. Department of Public Instruction. Industrial Education Facilities. (Bulletin No. 2135) Lansing, 1964. - Modern School Shop Planning. Ann Arbor, Michigan: Prakken Publications, Inc., 1965. - National Committee for Careers in Medical Technology. Medical Laboratory Asssitant, Suggested Guide for Training Program. Washington, D. C.: The Committee, 1966. - National Council on Schoolhouse Construction. NCSC Guide for Planning Plants. East Lansing, Michigan: The Council, 1964. - National Council on Schoolhouse Construction. Secondary School Plant Planning. East Lansing, Michigan: The Council, 1957. - New Hampshire. State Department of Education, Division of Vocational-Technical Education. A Guide for Teaching Vocational Office Education in the Secondary Schools of New Hampshire. Concord, 1966. - New Jersey. Department of Education. Suggested List of Basic Equipment Requirements for Furniture, Machinery, Portable Equipment. Trenton, New Jersey, 1966. - New York. State Education Department, Bureau of Business and Distributive Education. Business and Distributive Education Classrooms and Facilities. Albany, 1965. - North Carolina. Department of Public Instruction. A Digest of Educational Planning. Raleigh. - North Carolina. Department of Public Instruction, The Division of School Planning. School Design. Raleigh. - Ohio. Department of Education, Division of Vocational Home Economics. Guide for Planning the Home Economics Department. Columbus, 1964. - Ohio. Department of Education, Division of Vocational Education. Suggested Space and Equipment Costs for Job Training Programs. Columbus, 1967. - Pennsylvania. Department of Public Instruction. Bulletin 277, Shorthand for Business Education Departments in Pennsylvania's Public Schools. Harrisburg, 1965. - Pennsylvania. Department of Public Instruction. Bulletin 275, Typewriting for Business Education Departments in Pennsylvania's Public Schools. Harrisburg, 1962. - Peterson, Clarence E., and Weinstein, Emanuel. Suggested Techniques for Determining Courses of Study in Vocational and Technical Education Programs. Washington, D. C.: Office of Education, U. S. Department of Health, Education and Welfare, 1966. - "Practical Consideration in the Use of Television in Continuation - Medical Education." Journal of Medical Education, 38, 2 (February 1963), 75-79. - Public Health Service, Division of Dental Public Health and Resources, Manpower and Education Branch. Dental School Planning. Washington, D. C.: U. S. Department of Health, Education and Welfare, 1962. - Public Health Service, Division of Hospital and Medical Facilities. Electronic and Related Electrical Equipment in Hospitals. Washington, D. C.: U. S. Department of Health, Education and Welfare, 1963. - Public Health Service, Division of Hospital and Medical Facilities. Elements of Progressive Patient Care. Washington, D. C.: U. S. Department of Health, Education and Welfare. 1962. - Public Health Service, Division of Hospital and Medical Facilities. *Planning the Patient Care Unit in the General Hospital. Washington, D. C.: U. S. Department of Health, Education and Welfare, June 1962. - Public Health Service, National Institutes of Health. Construction of Health Facilities and Hospitals and Medical Facilities. Washington, D. C.: U. S. Department of Health, Education and Welfare, 1965. - Public Health Service, National Institutes of Health. Design of Laboratory Facilities. A Classified List of Selected References, 1961-62, Supplement I, 1949-1963. Washington, D. C.: U. S. Department of Health, Education and Welfare, 1963. - Public Health Service, National Institutes of Health. Space Planning Principles for Biomedical Research Laboratories, Washington, D. C.: U. S. Department of Health, Education and Welfare, 1963. - Public Health Service. General Clinical Research Centers Program. Washington, D. C.: U. S. Department of Health, Education, and Welfare, 1962. - Public Health Service. Hospital Electrical Facilities. Washington, D. C.: U. S. Department of Health, Education and Welfare, 1964. - Public Health Service. Medical Education Facilities. Washington, D. C.: U. S.
Department of Health, Education and Welfare, 1964. - School Planning Laboratory. A Window to the Future. Stanford, California: School of Education, Stanford University, 1964. - School Planning Laboratory. Spectrum of Electronic Teaching Aids in Education. Stanford, California: School of Education, Stanford University, 1965. - School Planning Laboratory. Trends in Facility Design--Vocational-Technical Continuing Information Program. Stanford, California: School of Education, Stanford University, 1966. - Small School Center Facilities Laboratory. Proceedings of the National Conference on Vocational-Technical Facility Planning. Reno, Nevada: Small School Center Facilities Laboratory, College of Education, University of Nevada, 1967. - Selden, William. Planning the Facilities for Business Education. Monograph 112. Cincinnati: South-Western Publishing Company, December 1964. - Selden, William and Meyer, Bernadine. "Business Education Facilities, Supplies and Aids." Eastern Business Teachers Association Yearbook, Vol. XXXVI. New York: New York University Campus Stores, 1963. - Selden, William and LaSalle, James. "Facilities for Teaching Business Data Processing." American Vocational Journal, April 1966. - Spillman, Edra. "The Multidiscipline Laboratory." Journal of Medical Education, 33, 2, (February 1958), 168-174. - Stewart, William H. Partnership for Planning. Washington, D. C.: Public Health Service, Department of Health, Education and Welfare, 1966. - Strevell, Wallace H., and Burke, Arvid J. Administration of the School Building Program. New York: McGraw-Hill Book Company, Inc., 1959. - Taylor, James L. and Christian, Johnie. *Planning Functional Facilities for Home Economics Education*. Washington. D. C.: Department of Health, Education and Welfare. U. S. Government Printing Office, 1965. - University of Illinois, College of Medicine, Center for the Study of Medical Education. Continuing Education for the Health Professions--Report of an Interprofessional Task Force. Chicago: University of Illinois Press, December 1966. - The Cost of a Schoolhouse. New York: Educational Facilities Laboratories, 1960. - University of Miami. Learning and Instructional Resources Center. Coral Gables, Florida: University of Miami, March 1965. - U. S. Department of Health, Education and Welfare. Mechanical Technology Design and Production (OE-80019). Washington, D. C.: Superintendent of Documents, 1964. - U. S. Department of Health, Education and Welfare. New Ideas and Construction for Vocational Education. Washington, D. C.: Unpublished, 1967. - Valentine, Ivan E. and Conrad, M. J. Progress Report: Vocational-Technical Facilities Project. Columbus, Ohio: The Center for Vocational and Technical Education, The Ohio State University, 1967. - Virginia. State Department of Education, Division of Vocational Education. Suggested New Curriculum Patterns for Office Occupations Education. Richmond, February 1968. - Washington. Department of Education, Division of Vocational Education. Space and Equipment Recommendations for Home and Family Life Education Program: Secondary and Post-Secondary Levels. Olympia, 1967. - Weaver, Gilbert G. Shop Organization and Management. New York: Pitman Publishing Corporation, 1955. - Wiggins, Walter S., et. al. "Medical Education in the United States." Journal of the American Medical Association, 186, 7 (November 16, 1963), 649-718. - Wisconsin. Guidelines for Realistic Facility Planning for Schools of Vocational, Technical and Adult Education. Madison, Wisconsin: The State Board of Vocational, Technical and Adult Education, 1964. - Wohlers, A. E. A Manual for Planning a Secondary School Building (Vocational Education). Columbus, Ohio: The Administration and Facilities Unit, School of Education, The Ohio State University, Pamphlet C-14.